

Ex.No: 1	Develop an application that uses GUI Components, Fonts and
Date:	Colors

AIM:

To develop an application that uses GUI Components, Fonts and Colors.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 1.
- 3. Go to package explorer in the left hand side. Select the project Ex No 1.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. One TextView with text MAD Lab
 - b. Three Buttons with labeled as Change Font Size, Change Font Color and Change Font Style
- 7. Again go to package explorer in the left hand side. Select the project Ex No 1.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of buttons.
- 10. Finally run the android application.

PROGRAMS:

activity main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_1.MainActivity" >
 <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="53dp"
 android:text="MAD Lab"
 android:textAppearance="?android:attr/textAppearanceLarge"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
```


```
android:layout alignParentRight="true"
 android:layout_below="@+id/textView1"
 android:layout_marginTop="64dp"
 android:text="Change Font Size"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button2"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout alignParentRight="true"
 android:layout_below="@+id/button1"
 android:text="Change Font Color"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout below="@+id/button2"
 android:text="Change Font Style"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_1;
import android.support.v7.app.ActionBarActivity;
import android.graphics.Color;
import android.graphics.Typeface;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.TextView;
public class MainActivity extends ActionBarActivity {
 float font = 20;
 int count = 1;
 Button b1,b2,b3;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final TextView t1 = (TextView) findViewById(R.id.textView1);
 t1.setTextSize(15);
 b1 = (Button) findViewById(R.id.button1);
 b1.setOnClickListener(new OnClickListener() {
 public void onClick(View view) {
 t1.setTextSize(font);
 font = font + 5;
 if (font == 50)
```


```
font = 20;
 }
});
b2 = (Button) findViewById(R.id.button2);
b2.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 switch (count) {
 case 1:
 t1.setTextColor(Color.parseColor("#7f00ff"));
 case 2:
 t1.setTextColor(Color.parseColor("#00FF00"));
 break;
 case 3:
 t1.setTextColor(Color.parseColor("#FF0000"));
 case 4:
 t1.setTextColor(Color.parseColor("#0000FF"));
 }
 count++;
 if (count == 5)
 count = 1;
 }
});
b3 = (Button) findViewById(R.id.button3);
b3.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View view) {
 switch (count) {
 case 1:
 t1.setTypeface(Typeface.DEFAULT, Typeface.ITALIC);
 case 2:
 t1.setTypeface(Typeface.MONOSPACE, Typeface.NORMAL);
 break;
 case 3:
 t1.setTypeface(Typeface.SANS_SERIF, Typeface.BOLD);
 case 4:
 t1.setTypeface(Typeface.SERIF, Typeface.BOLD ITALIC);
 }
 count++;
 if (count == 5)
 count = 1;
 }
});
```

}

}

OUTPUT:

RESULT:

Thus the application that uses GUI Components, Fonts and Colors has been developed and the output was verified.

Ex.No: 2	Develop an application that uses Layout Managers and Event
Date:	Listeners

AIM:

To develop an application that uses Layout Managers and Event Listeners.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 2.
- 3. Go to package explorer in the left hand side. Select the project Ex No 2.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Four TextViews with texts as Name, Gender, Degree and Programming Knowledge
 - b. One EditText
 - c. One Spinner
 - d. One RadioGroup with two RadioButtons labeled as B.E. CSE and B.Tech. IT
 - e. One RatingBar
 - f. One Button with labeled as SUBMIT
- 7. Again go to package explorer in the left hand side. Select the project Ex No 2.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of button.
- 10. Finally run the android application.

PROGRAMS:

```
activity main.xml:
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_2.MainActivity" >
 <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_alignParentLeft="true"
 android:layout alignParentTop="true"
 android:text="Name"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 <EditText
```


```
android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignTop="@+id/textView1"
 android:layout_marginLeft="14dp"
 android:layout toRightOf="@+id/textView1"
 android:ems="10"
 tools:ignore="TextFields" >
 <requestFocus />
</EditText>
<TextView
 android:id="@+id/textView2"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_below="@+id/editText1"
 android:layout_marginTop="14dp"
 android:text="Gender"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<Spinner
 android:id="@+id/spinner1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout alignLeft="@+id/editText1"
 android:layout_alignTop="@+id/textView2"
 android:entries="@array/Gender" />
<TextView
 android:id="@+id/textView3"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_alignParentLeft="true"
 android:layout_below="@+id/spinner1"
 android:text="Degree"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<RadioGroup
 android:id="@+id/radioGroup1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/spinner1"
 android:layout_below="@+id/spinner1" >
 <RadioButton
 android:id="@+id/radio0"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:checked="true"
 android:text="B.E. CSE"
 tools:ignore="HardcodedText" />
 <RadioButton</pre>
```


```
android:id="@+id/radio1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="B.Tech IT"
 tools:ignore="HardcodedText" />
 </RadioGroup>
 <RatingBar
 android:id="@+id/ratingBar1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_alignLeft="@+id/textView4"
 android:layout below="@+id/textView4" />
 <TextView
 android:id="@+id/textView4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/textView3"
 android:layout_below="@+id/radioGroup1"
 android:text="Programming Knowledge"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 < Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/ratingBar1"
 android:layout_centerHorizontal="true"
 android:text="SUBMIT"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex no 2;
import android.support.v7.app.ActionBarActivity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.RadioButton;
import android.widget.RadioGroup;
import android.widget.RadioGroup.OnCheckedChangeListener;
import android.widget.RatingBar;
import android.widget.RatingBar.OnRatingBarChangeListener;
import android.widget.Spinner;
import android.widget.Toast;
public class MainActivity extends ActionBarActivity {
 String name, gender, dept;
 float prog;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
```


```
super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final EditText e=(EditText)findViewById(R.id.editText1);
 RadioGroup rg=(RadioGroup)findViewById(R.id.radioGroup1);
 final RadioButton r1=(RadioButton)findViewById(R.id.radio0);
 final RadioButton r2=(RadioButton)findViewById(R.id.radio1);
 final Spinner s=(Spinner)findViewById(R.id.spinner1);
 RatingBar rb=(RatingBar)findViewById(R.id.ratingBar1);
 Button b=(Button)findViewById(R.id.button1);
 rg.setOnCheckedChangeListener(
 new OnCheckedChangeListener()
 @Override
 public void onCheckedChanged(RadioGroup arg0, int arg1) {
 // TODO Auto-generated method stub
 if(r1.isChecked()==true)
 dept="B.E. CSE";
 if(r2.isChecked()==true)
 dept="B.Tech IT";
 }
 });
 rb.setOnRatingBarChangeListener(
 new OnRatingBarChangeListener()
 {
 @Override
 public void onRatingChanged(RatingBar arg0, float arg1,
 boolean arg2) {
 // TODO Auto-generated method stub
 prog=arg1;
 }
 });
 b.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 name=e.getText().toString();
 gender=s.getSelectedItem().toString();
 Toast.makeText(getApplicationContext(),
 "Name
 "+prog,
"+name+"\n Gender : "+gender+"\n Degree : "+dept+"\n Programming Knowledge
Toast.LENGTH_LONG).show();
 }
 });
 }
}
```


OUTPUT:

RESULT:

Thus the application that uses Layout Managers and Event Listener has been developed and the output was verified.

AIM:

To develop a native calculator application.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 3.
- 3. Go to package explorer in the left hand side. Select the project Ex No 3.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Two EditTexts with hints Enter the first number and Enter the second number
 - b. Four Buttons with labeled as ADD, SUB, MUL and DIV
- 7. Again go to package explorer in the left hand side. Select the project Ex No 3.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of button.
- 10. Finally run the android application.

PROGRAMS:

```
activity main.xml:
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_3.MainActivity" >
 <EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentTop="true"
 android:ems="10"
 android:hint="Enter the first number"
 tools:ignore="TextFields, HardcodedText" >
 <requestFocus />
 </EditText>
 <EditText
 android:id="@+id/editText2"
```


```
android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_below="@+id/editText1"
 android:ems="10"
 android:hint="Enter the second number"
 tools:ignore="TextFields,HardcodedText" />
<Button
 android:id="@+id/button4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout alignParentRight="true"
 android:layout_below="@+id/button3"
 android:text="DIV"
 tools:ignore="HardcodedText" />
<Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_below="@+id/editText2"
 android:text="ADD"
 tools:ignore="HardcodedText" />
<Button
 android:id="@+id/button2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout below="@+id/button1"
 android:text="SUB"
 tools:ignore="HardcodedText" />
<Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout below="@+id/button2"
 android:text="MUL"
 tools:ignore="HardcodedText" />
<TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/button4"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="22dp"
 android:text=""
```


android:textAppearance="?android:attr/textAppearanceLarge" />

</RelativeLayout> MainActivity.java: package com.example.ex_no_3; import android.support.v7.app.ActionBarActivity; import android.os.Bundle; import android.view.View; import android.view.View.OnClickListener; import android.widget.Button; import android.widget.EditText; import android.widget.TextView; public class MainActivity extends ActionBarActivity { **int** n1, n2; float num1, num2; @Override protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.activity_main); final EditText e1=(EditText)findViewById(R.id.editText1); final EditText e2=(EditText)findViewById(R.id.editText2); Button b1=(Button)findViewById(R.id.button1); Button b2=(Button)findViewById(R.id.button2); Button b3=(Button)findViewById(R.id.button3); Button b4=(Button)findViewById(R.id.button4); final TextView t=(TextView)findViewById(R.id.textView1); b1.setOnClickListener(new OnClickListener() @Override public void onClick(View arg0) { // TODO Auto-generated method stub n1=Integer.parseInt(e1.getText().toString()); n2=Integer.parseInt(e2.getText().toString()); t.setText(e1.getText().toString()+" "+e2.getText().toString()+" = "+(n1+n2)); }); b2.setOnClickListener(new OnClickListener() @Override public void onClick(View arg0) { // TODO Auto-generated method stub n1=Integer.parseInt(e1.getText().toString()); n2=Integer.parseInt(e2.getText().toString()); t.setText(e1.getText().toString()+" "+e2.getText().toString()+" = "+(n1-n2)); }); b3.setOnClickListener(new OnClickListener() @Override public void onClick(View arg0) { 12


```
// TODO Auto-generated method stub
 n1=Integer.parseInt(e1.getText().toString());
 n2=Integer.parseInt(e2.getText().toString());
 t.setText(e1.getText().toString()+"
"+e2.getText().toString()+" = "+(n1*n2));
 });
 b4.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 num1=Float.parseFloat(e1.getText().toString());
 num2=Float.parseFloat(e2.getText().toString());
 t.setText(e1.getText().toString()+"
"+e2.getText().toString()+" = "+(num1/num2));
 });
 }
}
```


OUTPUT:

RESULT:

Thus the native calculator application has been developed and the output was verified.

Ex.No: 4	Develop an application that makes use of database
Date:	

AIM:

To develop an application that makes use of database.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 4.
- 3. Go to package explorer in the left hand side. Select the project Ex No 4.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Three TextViews with texts as Reg.No., Name and Marks
 - b. Three EditTexts
 - c. Five Buttons with labeled as ADD, VIEW, VIEW ALL, UPDATE and DELETE
- 7. Again go to package explorer in the left hand side. Select the project Ex No 4.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of button.
- 10. Finally run the android application.

PROGRAMS:

```
activity main.xml:
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_4.MainActivity" >
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout alignParentLeft="true"
 android:layout_alignParentTop="true"
 android:text="Req. No."
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 <EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignTop="@+id/textView1"
```


```
android:layout toRightOf="@+id/textView1"
 android:ems="10"
 android:inputType="number" >
 <requestFocus />
</EditText>
<TextView
 android:id="@+id/textView2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignLeft="@+id/textView1"
 android:layout below="@+id/editText1"
 android:layout marginTop="20dp"
 android:text="Name"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<TextView
 android:id="@+id/textView3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/textView2"
 android:layout below="@+id/editText2"
 android:layout marginTop="26dp"
 android:text="Marks"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<EditText
 android:id="@+id/editText3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBottom="@+id/textView3"
 android:layout alignLeft="@+id/editText2"
 android:ems="10"
 android:inputType="number" />
<EditText
 android:id="@+id/editText2"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/textView2"
 android:layout_alignBottom="@+id/textView2"
 android:layout_alignLeft="@+id/editText1"
 android:ems="10"
 tools:ignore="TextFields" />
<Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentLeft="true"
 android:layout_below="@+id/textView3"
 android:layout_marginTop="32dp"
 android:text="ADD"
 tools:ignore="HardcodedText" />
```


```
<Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/button2"
 android:layout alignBottom="@+id/button2"
 android:layout_alignParentRight="true"
 android:text="VIEW ALL"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/button1"
 android:layout_alignBottom="@+id/button1"
 android:layout_alignLeft="@+id/editText3"
 android:layout_marginLeft="24dp"
 android:text="VIEW"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button4"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout alignLeft="@+id/button1"
 android:layout below="@+id/button1"
 android:layout marginLeft="27dp"
 android:layout marginTop="18dp"
 android:text="UPDATE"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button5"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout alignBaseline="@+id/button4"
 android:layout_alignBottom="@+id/button4"
 android:layout marginLeft="20dp"
 android:layout toRightOf="@+id/button4"
 android:text="DELETE"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_4;
import android.support.v7.app.ActionBarActivity;
import android.app.AlertDialog.Builder;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
```


```
import android.widget.Button;
import android.widget.EditText;
public class MainActivity extends ActionBarActivity {
 EditText name, regno, mark;
 Button btnAdd,btnDelete,btnUpdate,btnView,btnViewAll;
 SQLiteDatabase db;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 regno= (EditText)findViewById(R.id.editText1);
 name= (EditText)findViewById(R.id.editText2);
 mark=(EditText)findViewById(R.id.editText3);
 btnAdd=(Button)findViewById(R.id.button1);
 btnView=(Button)findViewById(R.id.button2);
 btnViewAll=(Button)findViewById(R.id.button3);
 btnUpdate=(Button)findViewById(R.id.button4);
 btnDelete=(Button)findViewById(R.id.button5);
 db=openOrCreateDatabase("Students", Context.MODE_PRIVATE, null);
 db.execSQL("CREATE TABLE IF NOT EXISTS student(regno VARCHAR, name VARCHR, mark
VARCHAR);");
 btnAdd.setOnClickListener(new OnClickListener()
 {
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
if(regno.getText().toString().trim().length()==0||name.getText().toString().trim().length()==0|
|mark.getText().toString().trim().length()==0)
 showMessage("Error", "Please enter all values");
 return:
 db.execSQL("INSERT INTO student
VALUES('"+regno.getText()+"','"+name.getText()+"','"+mark.getText()+"');");
 showMessage("Success", "Record added");
 clearText();
 }
 });
 btnDelete.setOnClickListener(new OnClickListener()
 {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(regno.getText().toString().trim().length()==0)
 {
 showMessage("Error", "Please enter Reg. No.");
 Cursor c=db.rawQuery("SELECT * FROM student WHERE
regno='"+regno.getText()+"'", null);
 if(c.moveToFirst())
 db.execSQL("DELETE FROM student WHERE regno='"+regno.getText()+"'");
 showMessage("Success", "Record Deleted");
 }
 else
 {
 18
```


```
showMessage("Error", "Invalid Reg. No.");
 }
 clearText();
 }
 });
 btnUpdate.setOnClickListener(new OnClickListener()
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(regno.getText().toString().trim().length()==0)
 showMessage("Error", "Please enter Reg. No.");
 return;
 Cursor c=db.rawQuery("SELECT * FROM student WHERE
regno='"+regno.getText()+"'", null);
 if(c.moveToFirst())
 {
 db.execSQL("UPDATE student SET
name='"+name.getText()+"',mark='"+mark.getText()+"' WHERE regno='"+regno.getText()+"'");
 showMessage("Success", "Record Modified");
 }
 {
 showMessage("Error", "Invalid Reg. No.");
 clearText();
 }
 }
 btnView.setOnClickListener(new OnClickListener()
 {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(regno.getText().toString().trim().length()==0)
 showMessage("Error", "Please enter Reg. No.");
 return;
 Cursor c=db.rawQuery("SELECT * FROM student WHERE
regno='"+regno.getText()+"'", null);
 if(c.moveToFirst())
 name.setText(c.getString(1));
 mark.setText(c.getString(2));
 }
 else
 {
 showMessage("Error", "Invalid Reg. No.");
 clearText();
 }
 }
 btnViewAll.setOnClickListener(new OnClickListener()
 {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 Cursor c=db.rawQuery("SELECT * FROM student", null);
 19
```


```
if(c.getCount()==0)
 showMessage("Error", "No records found");
 return;
 StringBuffer buffer=new StringBuffer();
 while(c.moveToNext())
 buffer.append("Reg. No : "+c.getString(0)+"\n");
 buffer.append("Name : "+c.getString(1)+"\n");
 buffer.append("Mark : "+c.getString(2)+"\n\n");
 showMessage("Student Details", buffer.toString());
 }
 });
}
  public void showMessage(String title,String message)
 Builder builder=new Builder(this);
 builder.setCancelable(true);
 builder.setTitle(title);
 builder.setMessage(message);
 builder.show();
  }
 public void clearText()
 regno.setText("");
name.setText("");
mark.setText("");
 regno.requestFocus();
  }
```

}

OUTPUT:

RESULT:

Thus the application that makes use of database has been developed and the output was verified.

Ex.No: 5	Develop a native application that uses GPS location
Date:	information

AIM:

To develop a native application that uses GPS location information.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 5.
- 3. Go to package explorer in the left hand side. Select the project Ex No 5.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. One TextView with text as Current Location
 - b. Two TextViews without any texts.
- 7. Again go to package explorer in the left hand side. Select the project Ex No 5.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as finding current location and print them.
- 10. Get the following permission in AndroidManifest.xml file:

```
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION"/>
```

11. Finally run the android application.

PROGRAMS:

activity main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex no 5.MainActivity" >
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout alignParentTop="true"
 android:layout marginTop="114dp"
 android:text=""
 android:textAppearance="?android:attr/textAppearanceMedium"
```


```
tools:ignore="HardcodedText" />
 <TextView
 android:id="@+id/textView2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/textView1"
 android:layout_alignParentRight="true"
 android:layout below="@+id/textView1"
 android:layout_marginTop="51dp"
 android:text=""
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 <TextView
 android:id="@+id/textView3"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="47dp"
 android:text="Current Location"
 android:textAppearance="?android:attr/textAppearanceLarge"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex no 5;
import android.support.v7.app.ActionBarActivity;
import android.content.Context;
import android.location.Criteria;
import android.location.Location;
import android.location.LocationListener;
import android.location.LocationManager;
import android.os.Bundle;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends ActionBarActivity implements LocationListener{
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 LocationManager lm=(LocationManager)getSystemService(Context.LOCATION_SERVICE);
 Criteria c=new Criteria();
 String s=lm.getBestProvider(c, false);
 if(s!=null && !s.equals(""))
 {
 Location l=lm.getLastKnownLocation(s);
 lm.requestLocationUpdates(s, 20000, 1, this);
 if(1!=null)
 onLocationChanged(1);
 else
 Toast.makeText(getApplicationContext(), "Location can't be
retrieved !!!", Toast.LENGTH_LONG).show();
 }
```


```
else
 Toast.makeText(getApplicationContext(), "Provider not found !!!",
Toast.LENGTH_LONG).show();
 @Override
 public void onLocationChanged(Location arg0) {
 // TODO Auto-generated method stub
 TextView t1=(TextView)findViewById(R.id.textView1);
 t1.setText("Latitude : \n"+arg0.getLatitude());
 TextView t2=(TextView)findViewById(R.id.textView2);
 t2.setText("Longitude : \n"+arg0.getLongitude());
 }
 @Override
 public void onProviderDisabled(String arg0) {
 // TODO Auto-generated method stub
 @Override
 public void onProviderEnabled(String arg0) {
 // TODO Auto-generated method stub
 }
 @Override
 public void onStatusChanged(String arg0, int arg1, Bundle arg2) {
 // TODO Auto-generated method stub
 }
}
```


OUTPUT:

RESULT:

Thus the application that uses GPS location information has been developed and the output was verified.

Ex.No: 6	Implement an application that writes data to the SD card
Date:	

AIM:

To implement an application that writes data to the SD card.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 6.
- 3. Go to package explorer in the left hand side. Select the project Ex No 6.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Two EditTexts
 - b. Two Buttons with labeled as READ and SAVE
- 7. Again go to package explorer in the left hand side. Select the project Ex No 6.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as actions of buttons.
- 11. Finally run the android application.

PROGRAMS:

activity main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_6.MainActivity" >
 <EditText
 android:id="@+id/editText1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentTop="true"
 android:ems="10"
 android:hint="Path"
 tools:ignore="TextFields, HardcodedText" >
 <requestFocus />
 </EditText>
```


```
<Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignTop="@+id/editText1"
 android:layout toRightOf="@+id/editText1"
 android:text="READ"
 tools:ignore="HardcodedText" />
 <EditText
 android:id="@+id/editText2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_alignLeft="@+id/editText1"
 android:layout centerVertical="true"
 android:ems="10"
 android:hint="Contents of File"
 android:inputType="textMultiLine"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentRight="true"
 android:layout_centerVertical="true"
 android:text="SAVE"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_6;
import java.io.BufferedReader;
import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.FileWriter;
import java.io.IOException;
import android.support.v7.app.ActionBarActivity;
import android.annotation.SuppressLint;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
public class MainActivity extends ActionBarActivity {
 @SuppressLint("SdCardPath")
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 final EditText e1=(EditText)findViewById(R.id.editText1);
 final EditText e2=(EditText)findViewById(R.id.editText2);
```


```
Button b1=(Button)findViewById(R.id.button1);
 Button b2=(Button)findViewById(R.id.button2);
 String path=getPreferences(MODE_PRIVATE).getString("fpath", "/sdcard/file1");
 e1.setText(path);
 b1.setOnClickListener(
 new OnClickListener()
 {
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 File f=new File(e1.getText().toString());
 String s="";
 StringBuilder sb=new StringBuilder();
 FileReader fr = null;
 try {
 fr = new FileReader(f);
 } catch (FileNotFoundException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 BufferedReader br=new BufferedReader(fr);
 while((s=br.readLine())!=null)
 sb.append(s+"\n");
 }
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 Toast.makeText(getApplicationContext(), "File Read
Successfully !!!", Toast.LENGTH_LONG).show();
 e2.setText(sb);
 });
 b2.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 File f=new File(e1.getText().toString());
 FileWriter fw = null;
 try {
 fw = new FileWriter(f);
 } catch (IOException e3) {
 // TODO Auto-generated catch block
 e3.printStackTrace();
 try {
 fw.write(e2.getText().toString());
 } catch (IOException e2) {
 // TODO Auto-generated catch block
 e2.printStackTrace();
 }
 28
```


OUTPUT:

RESULT:

Thus the application that writes data to the SD card has been implemented and the output was verified.

Ex.No: 7	Write an application that draws basic graphical primitives on
Date:	the screen

AIM:

To develop an application that draws basic graphical primitives on the screen.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 7.
- 3. Go to package explorer in the left hand side. Select the project Ex No 7.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop only one ImageView
- 7. Again go to package explorer in the left hand side. Select the project Ex No 6.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as drawing the graphical primitives.
- 10. Finally run the android application.

PROGRAMS:

```
activity main.xml:
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_7.MainActivity" >
 <ImageView</pre>
 android:id="@+id/imageView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout alignParentBottom="true"
 android:layout alignParentLeft="true"
 android:layout alignParentRight="true"
 android:layout_alignParentTop="true"
 android:src="@drawable/ic launcher"
 tools:ignore="ContentDescription" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_7;
import android.support.v7.app.ActionBarActivity;
import android.annotation.SuppressLint;
```


```
import android.graphics.Bitmap;
import android.graphics.Canvas;
import android.graphics.Color;
import android.graphics.Paint;
import android.os.Bundle;
import android.view.Display;
import android.view.MotionEvent;
import android.view.View;
import android.view.View.OnTouchListener;
import android.widget.ImageView;
@SuppressLint("ClickableViewAccessibility")
public class MainActivity extends ActionBarActivity implements OnTouchListener {
 ImageView iv;
 Bitmap b;
 Canvas c;
 Paint p;
 float dx=0, dy=0, ux=0, uy=0;
 @SuppressWarnings("deprecation")
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 iv=(ImageView)this.findViewById(R.id.imageView1);
 Display d = getWindowManager().getDefaultDisplay();
 float dw = d.getWidth();
 float dh = d.getHeight();
 b = Bitmap.createBitmap((int) dw, (int) dh,Bitmap.Config.ARGB 8888);
 c = new Canvas(b);
 p = new Paint();
 p.setColor(Color.BLUE);
 iv.setImageBitmap(b);
 iv.setOnTouchListener(this);
 @Override
 public boolean onTouch(View v, MotionEvent event) {
 // TODO Auto-generated method stub
 int action = event.getAction();
 switch (action)
 case MotionEvent.ACTION DOWN:
 dx = event.getX();
 dy = event.getY();
 break;
 case MotionEvent.ACTION_MOVE:
 break;
 case MotionEvent.ACTION UP:
 ux = event.getX();
 uy = event.getY();
 c.drawLine(dx, dy, ux, uy, p);
 iv.invalidate();
 break;
 case MotionEvent.ACTION CANCEL:
 break:
 default:
 break;
 return true;
```


}

OUTPUT:

RESULT:

Thus the application that draws basic graphical primitives on the screen has been developed and the output was verified.

Ex.No: 8	Develop an application that makes use of RSS Feed
Date:	

AIM:

To develop an application that makes use of RSS Feed.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 8.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_8.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Create the FrameLayout.
- 7. Create a new layout named as fragment layout.xml which has following components:
 - a. ListView
 - b. ProgressBar
- 8. Create another one layout named as rss item.xml which has only one TextView.
- 9. Again go to package explorer in the left hand side. Select the project Ex No 7.
- 10. Go to src folder. Double click the MainActivity.java file.
- 11. In java file write the activities done by the application.
- 12. Create the following additional classes for this application:
 - a. Constants.java
 - b. PcWorldRssParser.java
 - c. RssAdapter.java
 - d. RssFragement.java
 - e. RssItem.java
 - f. RssService.java
- 13. Write appropriate actions for the created additional classes.
- 15. Finally run the android application.

PROGRAMS:

```
activity_main.xml:

<?xml version="1.0" encoding="utf-8"?>

<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:id="@+id/fragment_container"
 android:layout_height="fill_parent" />

fragement_layout.xml:

<?xml version="1.0" encoding="utf-8"?>

<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
```


```
android:layout width="match parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <ListView
 android:id="@+id/listView"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >
 </ListView>
 <ProgressBar</pre>
 android:id="@+id/progressBar"
 style="?android:attr/progressBarStyleLarge"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerInParent="true" />
</RelativeLayout>
rss item.xml:
<?xml version="1.0" encoding="utf-8"?>
<TextView xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/itemTitle"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:textSize="18dp"
 tools:ignore="SpUsage" />
MainActivity.java:
package com.example.ex no 8;
import android.os.Bundle;
import android.support.v4.app.FragmentActivity;
import android.support.v4.app.FragmentManager;
import android.support.v4.app.FragmentTransaction;
public class MainActivity extends FragmentActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 if (savedInstanceState == null) {
 addRssFragment();
 private void addRssFragment() {
 FragmentManager manager = getSupportFragmentManager();
 FragmentTransaction transaction = manager.beginTransaction();
 RssFragment fragment = new RssFragment();
 transaction.add(R.id.fragment_container, fragment);
 transaction.commit();
 }
 @Override
 protected void onSaveInstanceState(Bundle outState) {
 super.onSaveInstanceState(outState);
 outState.putBoolean("fragment added", true);
```


```
}
}
Constants.java
package com.example.ex_no_8;
public class Constants {
 public static final String TAG = "RssApp";
}
PcWorldRssParser.java
package com.example.ex no 8;
import java.io.IOException;
import java.io.InputStream;
import java.util.ArrayList;
import java.util.List;
import org.xmlpull.v1.XmlPullParser;
import org.xmlpull.v1.XmlPullParserException;
import android.util.Xml;
public class PcWorldRssParser {
 // We don't use <u>namespaces</u>
 private final String ns = null;
 public List<RssItem> parse(InputStream inputStream) throws XmlPullParserException,
IOException {
 try {
 XmlPullParser parser = Xml.newPullParser();
 parser.setFeature(XmlPullParser.FEATURE_PROCESS_NAMESPACES, false);
 parser.setInput(inputStream, null);
 parser.nextTag();
 return readFeed(parser);
 } finally {
 inputStream.close();
 }
 private List<RssItem> readFeed(XmlPullParser parser) throws XmlPullParserException,
IOException {
 parser.require(XmlPullParser.START TAG, null, "rss");
 String title = null;
 String link = null;
 List<RssItem> items = new ArrayList<RssItem>();
 while (parser.next() != XmlPullParser.END_DOCUMENT) {
 if (parser.getEventType() != XmlPullParser.START_TAG) {
 continue;
 String name = parser.getName();
 if (name.equals("title")) {
 title = readTitle(parser);
 } else if (name.equals("link")) {
 link = readLink(parser);
 if (title != null && link != null) {
 RssItem item = new RssItem(title, link);
 items.add(item);
 title = null;
 link = null;
 }
 36
```


```
return items;
 private String readLink(XmlPullParser parser) throws XmlPullParserException, IOException
{
 parser.require(XmlPullParser.START_TAG, ns, "link");
 String link = readText(parser);
 parser.require(XmlPullParser.END_TAG, ns, "link");
 return link;
 private String readTitle(XmlPullParser parser) throws XmlPullParserException,
IOException {
 parser.require(XmlPullParser.START TAG, ns, "title");
 String title = readText(parser);
 parser.require(XmlPullParser.END TAG, ns, "title");
 return title;
 }
 // For the tags title and link, extract their text values.
 private String readText(XmlPullParser parser) throws IOException, XmlPullParserException
{
 String result = "";
 if (parser.next() == XmlPullParser.TEXT) {
 result = parser.getText();
 parser.nextTag();
 }
 return result;
 }
RssAdapter.java
package com.example.ex no 8;
import java.util.List;
import android.content.Context;
import android.view.View;
import android.view.ViewGroup;
import android.widget.BaseAdapter;
import android.widget.TextView;
public class RssAdapter extends BaseAdapter {
 private final List<RssItem> items;
 private final Context context;
 public RssAdapter(Context context, List<RssItem> items) {
 this.items = items;
 this.context = context;
 @Override
 public int getCount() {
 return items.size();
 @Override
 public Object getItem(int position) {
 return items.get(position);
 }
 @Override
 public long getItemId(int id) {
 return id;
 }
```


```
@Override
 public View getView(int position, View convertView, ViewGroup parent) {
 ViewHolder holder;
 if (convertView == null) {
 convertView = View.inflate(context, R.layout.rss_item, null);
 holder = new ViewHolder();
 holder.itemTitle = (TextView) convertView.findViewById(R.id.itemTitle);
 convertView.setTag(holder);
 } else {
 holder = (ViewHolder) convertView.getTag();
 holder.itemTitle.setText(items.get(position).getTitle());
 return convertView;
 }
 static class ViewHolder {
 TextView itemTitle;
 }
}
RssFragement.java
package com.example.ex no 8;
import java.util.List;
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import android.os.Handler;
import android.os.ResultReceiver;
import android.support.v4.app.Fragment;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.ListView;
import android.widget.ProgressBar;
import android.widget.Toast;
public class RssFragment extends Fragment implements OnItemClickListener {
 private ProgressBar progressBar;
 private ListView listView;
 private View view;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setRetainInstance(true);
 }
 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle
savedInstanceState) {
 if (view == null) {
 view = inflater.inflate(R.layout.fragment_layout, container, false);
 progressBar = (ProgressBar) view.findViewById(R.id.progressBar);
 listView = (ListView) view.findViewById(R.id.listView);
 listView.setOnItemClickListener(this);
 startService();
 } else {
 ViewGroup parent = (ViewGroup) view.getParent();
```


```
parent.removeView(view);
 }
 return view;
 private void startService() {
 Intent intent = new Intent(getActivity(), RssService.class);
 intent.putExtra(RssService.RECEIVER, resultReceiver);
 getActivity().startService(intent);
 private final ResultReceiver resultReceiver = new ResultReceiver(new Handler()) {
 @SuppressWarnings("unchecked")
 @Override
 protected void onReceiveResult(int resultCode, Bundle resultData) {
 progressBar.setVisibility(View.GONE);
 List<RssItem> items = (List<RssItem>)
resultData.getSerializable(RssService.ITEMS);
 if (items != null) {
 RssAdapter adapter = new RssAdapter(getActivity(), items);
 listView.setAdapter(adapter);
 } else {
 Toast.makeText(getActivity(), "An error occured while downloading
the rss feed.",
 Toast.LENGTH LONG).show();
 }
 };
 };
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long id) {
 RssAdapter adapter = (RssAdapter) parent.getAdapter();
 RssItem item = (RssItem) adapter.getItem(position);
 Uri uri = Uri.parse(item.getLink());
 Intent intent = new Intent(Intent.ACTION_VIEW, uri);
 startActivity(intent);
 }
RssItem.java
package com.example.ex_no_8;
public class RssItem {
 private final String title;
 private final String link;
 public RssItem(String title, String link) {
 this.title = title;
 this.link = link;
 public String getTitle() {
 return title;
 public String getLink() {
 return link;
 }
}
RssService.java
package com.example.ex no 8;
 39
```


```
import java.io.IOException;
import java.io.InputStream;
import java.io.Serializable;
import java.net.URL;
import java.util.List;
import org.xmlpull.v1.XmlPullParserException;
import android.app.IntentService;
import android.content.Intent;
import android.os.Bundle;
import android.os.ResultReceiver;
import android.util.Log;
public class RssService extends IntentService {
 private static final String RSS LINK = "http://www.pcworld.com/index.rss";
 public static final String ITEMS = "items";
 public static final String RECEIVER = "receiver";
 public RssService() {
 super("RssService");
 @Override
 protected void onHandleIntent(Intent intent) {
 Log.d(Constants.TAG, "Service started");
 List<RssItem> rssItems = null;
 try {
 PcWorldRssParser parser = new PcWorldRssParser();
 rssItems = parser.parse(getInputStream(RSS_LINK));
 } catch (XmlPullParserException e) {
 Log.w(e.getMessage(), e);
 } catch (IOException e) {
 Log.w(e.getMessage(), e);
 Bundle bundle = new Bundle();
 bundle.putSerializable(ITEMS, (Serializable) rssItems);
 ResultReceiver receiver = intent.getParcelableExtra(RECEIVER);
 receiver.send(0, bundle);
 public InputStream getInputStream(String link) {
 try {
 URL url = new URL(link);
 return url.openConnection().getInputStream();
 } catch (IOException e) {
 Log.w(Constants.TAG, "Exception while retrieving the input stream", e);
 return null;
 }
 }
}
```


OUTPUT:

RESULT:

Thus the application that makes use of RSS Feed has been developed and the output was verified.

Ex.No: 9	Implement an application that implements multi threading
Date:	

AIM:

To implement an application that implements multi threading.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 9.
- 3. Go to package explorer in the left hand side. Select the project Ex No 9.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. One ProgressBar (Horizontal)
 - b. One Button with labeled as Start Progress
 - c. One TextView without any texts
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_9.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as action of button.
- 10. Finally run the android application.

PROGRAMS:

```
activity main.xml:
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_9.MainActivity" >
 <ProgressBar</pre>
 android:id="@+id/progressBar1"
 style="?android:attr/progressBarStyleHorizontal"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout alignParentLeft="true"
 android:layout alignParentRight="true"
 android:layout_alignParentTop="true" />
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/progressBar1"
 android:layout_centerHorizontal="true"
```


```
android:text=" "
 android:textAppearance="?android:attr/textAppearanceLarge"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/textView1"
 android:layout centerHorizontal="true"
 android:text="Start Progress"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_9;
import android.support.v7.app.ActionBarActivity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.ProgressBar;
import android.widget.TextView;
public class MainActivity extends ActionBarActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final ProgressBar p=(ProgressBar)findViewById(R.id.progressBar1);
 final TextView t=(TextView)findViewById(R.id.textView1);
 Button b=(Button)findViewById(R.id.button1);
 b.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 Runnable r=new Runnable(){
 @Override
 public void run() {
 // TODO Auto-generated method stub
 for(int i=0;i<=100;i++)</pre>
 final int temp=i;
 try {
 Thread.sleep(2000);
 } catch (InterruptedException e) {
 // TODO Auto-generated catch
block
 e.printStackTrace();
 }
```


```
p.post(new Runnable()
 @Override
 public void run() {
 // TODO Auto-generated
method stub
 p.setProgress(temp);
 t.setText(temp+" %");
 }
 });
 }
 }};
 new Thread(r).start();
 }
 });
 }
}
```


OUTPUT:

RESULT:

Thus the application that implements multi threading has been developed and the output was verified.

Ex.No: 10	Implement an application that creates an alert upon receiving
Date:	a message

AIM:

To implement an application that creates an alert upon receiving a message.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 10.
- 3. Go to package explorer in the left hand side. Select the project Ex No 10.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. This application has no components, because this just generates a notification alone.
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_10.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as receiving a message and notify it.
- 10. Get the following permissions in AndroidManifest.xml file:

```
<uses-permission android:name="android.permission.RECEIVE_SMS"/>
<uses-permission android:name="android.permission.READ SMS"/>
```

- 11. Add Receiver class as receiver in AndroidManifest.xml file.
- 12. Finally run the android application.

PROGRAMS:

```
activity_main.xml:
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_10.MainActivity" >
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_10;
import android.support.v7.app.ActionBarActivity;
import android.app.Notification;
import android.app.NotificationManager;
import android.content.Context;
import android.os.Bundle;
public class MainActivity extends ActionBarActivity {
 private static MainActivity inst;
```


public static MainActivity instance() {


```
// TODO Auto-generated method stub
 return inst;
 }
 public void onStart()
 {
 super.onStart();
 inst=this;
 NotificationManager nm;
 Notification n;
 @SuppressWarnings("deprecation")
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 nm=(NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE);
 n=new Notification(R.drawable.ic_Launcher, "SMS Alert", System.currentTimeMillis());
 }
 @SuppressWarnings("deprecation")
 public void update_notification(String no, String msg) {
 // TODO Auto-generated method stub
 n.setLatestEventInfo(getBaseContext(), no, msg, null);
 nm.notify(1337, n);
 }
}
Receiver.java:
package com.example.ex no 10;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.os.Bundle;
import android.telephony.SmsMessage;
public class Receiver extends BroadcastReceiver {
 public static final String SMS_BUNDLE="pdus";
 @Override
 public void onReceive(Context arg0, Intent arg1) {
 // TODO Auto-generated method stub
 String no = null, msg = null;
 Bundle b=arg1.getExtras();
 if(b!=null)
 Object[] sms=(Object[])b.get(SMS_BUNDLE);
 for(int i=0;i<sms.length;++i)</pre>
 {
 SmsMessage sm=SmsMessage.createFromPdu((byte[])sms[i]);
 no=sm.getOriginatingAddress();
 msg=sm.getMessageBody().toString();
 MainActivity inst=MainActivity.instance();
 inst.update_notification(no,msg);
 }
 }
}
```


OUTPUT:

RESULT:

Thus the application that creates an alert upon receiving a message has been developed and the output was verified.

Ex.No: 11 Date :	Write a mobile application that creates alarm clock
2 000	

AIM:

To implement an application that creates alarm clock.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex No 11.
- 3. Go to package explorer in the left hand side. Select the project Ex No 11.
- 4. Go to res folder and select layout. Double click the activity main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. DatePicker
 - b. TimePicker
 - c. Button with labeled as SET ALARM
- 7. Again go to package explorer in the left hand side. Select the project Ex No 11.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as notify the alarm.
- 11. Add Alarm class as a receiver in AndroidManifest.xml file.
- 12. Finally run the android application.

PROGRAMS:

activity main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_11.MainActivity" >
 <DatePicker</pre>
 android:id="@+id/datePicker1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout alignParentTop="true" />
 <TimePicker
 android:id="@+id/timePicker1"
 android:layout width="wrap content"
```


```
android:layout height="wrap content"
 android:layout_alignLeft="@+id/datePicker1"
 android:layout_alignParentBottom="true"
 android:layout alignParentRight="true"
 android:layout_marginBottom="71dp" />
 <Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout alignLeft="@+id/timePicker1"
 android:layout alignParentBottom="true"
 android:layout alignParentRight="true"
 android:layout marginBottom="14dp"
 android:text="SET ALARM"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex no 11;
import java.util.Calendar;
import android.support.v7.app.ActionBarActivity;
import android.app.AlarmManager;
import android.app.Notification;
import android.app.NotificationManager;
import android.app.PendingIntent;
import android.content.Context;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.DatePicker;
import android.widget.TimePicker;
import android.widget.Toast;
public class MainActivity extends ActionBarActivity {
 private static MainActivity inst;
 public static MainActivity instance() {
 // TODO Auto-generated method stub
 return inst;
 public void onStart()
 {
 super.onStart();
 inst=this;
 NotificationManager nm;
 Notification n;
 @SuppressWarnings("deprecation")
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final TimePicker tp=(TimePicker)findViewById(R.id.timePicker1);
```


```
final DatePicker dp=(DatePicker)findViewById(R.id.datePicker1);
 Button b=(Button)findViewById(R.id.button1);
 nm=(NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE);
 n=new Notification(R.drawable.ic_launcher, "ALARM", System.currentTimeMillis());
 tp.setIs24HourView(false);
 Calendar now=Calendar.getInstance();
 dp.init(now.get(Calendar.YEAR), now.get(Calendar.MONTH),
now.get(Calendar.DAY OF MONTH), null);
 tp.setCurrentHour(now.get(Calendar.HOUR_OF_DAY));
 tp.setCurrentMinute(now.get(Calendar.MINUTE));
 b.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 Calendar current=Calendar.getInstance();
 Calendar alarm=Calendar.getInstance();
 alarm.set(dp.getYear(), dp.getMonth(),
dp.getDayOfMonth(), tp.getCurrentHour(), tp.getCurrentMinute(), 00);
 if(alarm.compareTo(current)<=0)</pre>
 Toast.makeText(getApplicationContext(), "Invalid
Date and Time !!!", Toast.LENGTH LONG).show();
 else
 Intent i=new
Intent(MainActivity.this, Alarm.class);
 PendingIntent
pi=PendingIntent.getBroadcast(MainActivity.this, 123, i, 0);
 AlarmManager
am=(AlarmManager)getSystemService(ALARM_SERVICE);
 am.set(AlarmManager.RTC_WAKEUP,
alarm.getTimeInMillis(), pi);
 Toast.makeText(getApplicationContext(), "Alarm is
Set ON !!!", Toast.LENGTH_LONG).show();
 }
 });
 @SuppressWarnings("deprecation")
 public void update_notification(String no, String msg) {
 // TODO Auto-generated method stub
 n.setLatestEventInfo(getBaseContext(), no, msg, null);
 nm.notify(1337, n);
 }
}
Alarm.java:
package com.example.ex_no_11;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
public class Alarm extends BroadcastReceiver{
```


```
@Override
 public void onReceive(Context arg0, Intent arg1) {
 // TODO Auto-generated method stub
 MainActivity inst=MainActivity.instance();
 inst.update_notification("Alarm","Wake up ! Wake up !!");
 }
}
AndroidManifest.xml:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.ex_no_11"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="21" />
 <uses-permission android:name="android.permission.WAKE_LOCK"/>
 <application</a>
 android:allowBackup="true"
 android:icon="@drawable/ic launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".MainActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <receiver android:name=".Alarm" />
 </application>
</manifest>
```


OUTPUT:

RESULT:

Thus the application that creates an alert upon receiving a message has been developed and the output was verified.